STAR reconstruction overview

Spiros Margetis (Kent State University)

STAR Collaboration


Introduction

- STAR is similar to ALICE
 - Collider Environment
 - Barrel TPC as central tracker
 - Silicon based Vertex Detectors
 - STAR (SSD+SDD)
 - ALICE (+Pixel)
 - Common reconstruction tasks
 - Cluster/Hit/Track finders/fitters
 - Global combinators (tracks, PID, vertices)
 - Calibrations, Alignment, Controls

STAR Year-1 / Year-2

- Year-1 tracking detectors
 - TPC + one SVT plane (ladder) + FTPC
 - Simpler integrated tracking tasks
 - Material, trackers, matching, relative alignments
- Year-2, 2',2"... configuration
 - Initially + SVT, then +SDD
 - Harder integrated tracking tasks
 - Execution sequence less obvious
 - Detector<->Global handshake


: Software design - Bad news

- Poor Initial Design
 - Legacy code was put together and effort concentrated in maintenance and algorithm development
 - New environment, new challenges
 - Minimum (STAR dedicated) manpower/frequent infra changes (much better now)
- Co-existence of Fortran/C++
 - makers and pams
 - Different code, same task
 - Black box/Don't touch approach


:Good news

- Good algorithmic approaches to cluster/track finding
 - Based on previous experiments
- Basic tasks are covered even if not in an optimum way
 - No huge holes in the system
- Currently looking for common tasks
 - Propagation (GEANE ...)
 - Fitting (Kalman ...)
 - Algorithm handshake/streamlining/integration

- • TPC (similar chart for SVT)
- All data are reportedin STAR coor. Syst.


- Global reconstruction
- Integrates detector specific info
- Writes DSTs


: Plans

- Short term
 - Keep tuning / develop existing code
 - Profit from other's experience
 - Do the best we can for upcoming data
- Longer term
 - Get rid of legacy
 - Unify Analysis/Reco framework (StEvent ...)

Summary

- STAR will be ready to reconstruct its dayone data, but sweating
- Year-2 is more challenging than year-1
- There is hope for increased participation in developing/rewriting code as data/analysis needs appear.
- Need collaboration with outside experts